MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A construction engineering research laboratory Technical Report N-141 December 1982 **CW-CELDS USER MANUAL** Elizabeth T. Herrick Ronald D. Webster Approved for public release; distribution unlimited. **DTIC** FILE COPY 83 03 23 038 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |----------------------------------------------------------------------------------|----------------------------------------------------------------| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. CERL-TR-N-141 A T - 417 CERL-TR-N-141 | 3. RECIPIENT'S CATALOG NUMBER | | CERL-IR-II-141 AU-FII259 | (7 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | CW-CELDS USER MANUAL | FINAL | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | B. CONTRACT OR GRANT NUMBER(#) | | Elizabeth T. Herrick | CWIS No. 31731 | | Ronald D. Webster | W15 No. 31751 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS U.S. ARMY | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | CONSTRUCTION ENGINEERING RESEARCH LABORATORY | | | P.O. BOX 4005, CHAMPAIGN, IL 61820 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | December 1982 | | | 13. NUMBER OF PAGES 15 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES Copies are obtainable from the National Technical Information Service Springfield, VA -22161 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Computer-Aided Environmental Legislative Data System water resources regulations legislation ### 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) rin May 1979, the Federal Office of Management and Budget began requiring all Federal agencies performing water resources activities to certify compliance with 15 environmental statutes for each proposed or ongoing project in the planning or construction stage. The Office of the Chief of Engineers tasked the U.S. Army Construction Engineering Research Laboratory (CERL) with developing a computerized system which will help Division and District environmental planners determine compliance with these 15 statutes. In response, CERL developed the Civil Works (CW-CELDS) system, which takes BLOCK 20. (CONT'D) the user through a series of questions based on the tasks required by the statutes. Based on answers supplied by the user, the system will identify most cases where a project does not comply with a particular statute. The system will then give the user a chart of the logic path taken in each session. This chart can be used to certify compliance with a particular law. CW-CELDS is an effective means for project managers to certify compliance and to help with project planning. The system is a component of the Environmental Technical Information System. #### **FOREWORD** This investigation was performed for the Office of the Chief of Engineers (OCE), Directorate of Civil Works, under CWIS No. 31731, "Modification of CELDS for Civil Works." The OCE Technical Monitor was Dr. John Belshé, DAEN-CWP-V. The work was done by the Environmental Division (EN), U.S. Army Construction Engineering Research Laboratory (CERL). CERL personnel directly involved were Mr. Ronald Webster, Mr. Calvin Corbin, and Ms. Elizabeth Herrick. Dr. R. K. Jain is Chief of CERL-EN. COL Louis J. Circeo is Commander and Director of CERL, and Dr. L. R. Shaffer is Technical Director. ### **CONTENTS** | | | Page | |---|----------------------------------------------------------------|------| | | DD FORM 1473 | 1 | | | FOREWORD | 3 | | 1 | INTRODUCTION | . 5 | | | Background · | | | | Objective | | | | Approach | | | | Mode of Technology Transfer | | | 2 | NEED FOR AND DEVELOPMENT OF CW-CELDS | . 5 | | | Problems With Determining Compliance | | | | Development of Flowcherts | | | | Development of CW-CELDS | | | 3 | HOW TO USE CW-CELDS | . 8 | | | The Environmental Technical Information System | | | | Accessing and Using ETIS | | | | Definition of ETIS Terms | | | | Using CW-CELDS | | | | Updating of CW-CELDS | | | | Future Developments | | | 4 | SUMMARY | 10 | | | APPENDIX A: Sample CW-CELDS Session | 11 | | | APPENDIX B: List of Environmental Statutes Currently Available | 14 | | | APPENDIX C: List of Environmental Statutes to Be Added | 15 | | | DISTRIBUTION | | #### **CW-CELDS USER MANUAL** ## 1 INTRODUCTION #### **Background** In May 1979, the Federal Office of Management and Budget determined that all Federal agencies performing water resources activities would certify that each proposed or ongoing water resources project in the planning or construction stage complies with 15 applicable environmental protection statutes. This directive has monumental implications for the U.S. Army Corps of Engineers and its 37 District offices. Each District with eligible water resource projects must assess each project for compliance with the applicable statutes. Each District engineer must then sign a certification of compliance. The directive applies to projects being budgeted for planning (advanced engineering and design) or construction after Fiscal Year 1981. Any of these projects, as well as ongoing projects which could be classified as new construction after FY 1981, will also be included. In July 1980, the Office of the Chief of Engineers (OCE) issued a package of flowcharts which provided information on the statutes to be used as guidance for compliance. However, one problem which quickly became apparent was the need to constantly update the information in the package. As laws and their regulations changed, the package became obsolete. This problem led to the need for a centralized system which could be updated without the delays caused by reprinting and redistribution. OCE therefore tasked the U.S. Army Construction Engineering Research Laboratory (CERL) with developing such a centralized system as part of its computerized Environmental Technical Information System (ETIS). The system would be based on the package of flowcharts of the statutes. #### Objective The objective of this study was to develop and provide user instructions for a computerized system which would (1) help District engineers and environmental planners determine what tasks are required for water resources projects to achieve compliance with statutes and their pursuant regulations and (2) provide a means of documenting this compliance using a systematic, computer-aided approach. #### Approach A computerized system based on the OCE package flowcharts was developed as part of ETIS and pilot tested. The system was then revised to incorporate user suggestions. Methods for updating the system were established and user instructions were written. #### Mode of Technology Transfer It is recommended that the information in this report be disseminated as an Engineering Regulation. The computer program will be transferred in accordance with provisions in Army Regulation 18-1. # 2 NEED FOR AND DEVELOPMENT OF CW-CELDS #### **Problems With Determining Compliance** Because the 15 statutes have so wide a scope, it is very hard for District offices to determine compliance with their requirements. Each statute has its own timetables, permit requirements, reporting requirements, and compliance schedules. Each requires coordination with responsible Federal and state agencies and officials. Not all of the statutes apply to all projects; therefore, the engineer must first determine the statute's applicability to a particular project and then manipulate a complex set of compliance schedules and required tasks for all applicable statutes. Since the National Environmental Policy Act (NIEPA) is one of the 15 statutes, the engineer must also address the issue of compliance in the environmental impact statement or other NEPA documentation. Corps compliance with environmental statutes has been difficult in the past because District planners lacked knowledge of all the tasks required by the legislation. An even greater problem is integrating these tasks and compliance schedules into the pre-planning stage. In this case, the planner is often faced with last-minute ("panic-mode") compliance, which can delay projects and increase costs. The system will eventually encompass 35 statutes, as well as implement regulations, executive orders, and regulations and Corps directives issued pursuant to the statutes; therefore, <sup>&</sup>lt;sup>1</sup>R. D. Webster, et al., Modification and Extension of the Environmental Technical Information System for the Air Force, Special Report N-81/ADA079441 (U.S. Army Construction Engineering Research Laboratory [CERL], 1979) planners must be aware of new pertinent regulations and of what constitutes compliance with all of these different statutes for each eligible project. District planners need some effective tools to: - 1. Determine which statutes apply to a given project - 2. Determine what other legislation is involved in compliance (e.g., implementing regulations, executive orders, and Corps directives) - Determine what tasks in the statutes are required for Federal agencies - 4. Determine compliance schedules in the statutes - 5. Integrate tasks and schedules for the statutes into one overall planning schedule for a project at the preplanning stage. #### **Development of Flowcharts** OCE had to design a system to help District planners and engineers determine what constituted compliance with the statutes for each eligible project. The first task was to try to identify which parts of each statute apply to Federal activities. Once that task was completed, the body of legislation issued pursuant to the law and orders issued to clarify and expand the law had to be examined. This legislation includes implementing regulations, regulations mandated by the law, executive orders, and Corps directives. Finally, the Federal and state agencies responsible for promulgating the regulations and for reporting and coordinating activities had to be identified. The approach taken by OCE was to draw up a flow-chart of the 15 statutes, based on those portions of the laws, regulations, and Corps directives which mandate tasks for Federal agencies. The flowcharts were issued in a package to District and Division offices in July 1980 and again in March 1981. (The latter package contained revisions for FY 1983.) The packages briefly summarize each statute, as it pertains to Corps advanced engineering, design, and construction projects, and provide references to related regulations and a flowchart of the law. The flowcharts are binary (yes or no), with a question and answer format. Figure 1 shows the flowchart for the Archeological and Historic Preservation Act. The main purpose of the flowcharts is to help identify when a project does not comply with a statute. The packages were issued with the precaution that non-compliance with regulations and directives issued pur- suant to the law is equivalent to noncompliance with the law. In Figure 1, there are two separate ending points. One clearly identifies when a project is "not in compliance." The other merely says the "project may proceed." This means that, at that point, the major tasks have been completed and the project may continue in planning and construction. However, because of the complexities of the laws and regulations, the package urges the Districts and Divisions to coordinate project review and certification with their legal staffs. When the packages were issued, it became apparent that another problem would have to be addressed. As quickly as the package was issued, changes in laws and regulations made it obsolete. For example, in December 1980 Congress passed significant changes in the National Historic Preservation Act. These changes eliminated the Heritage Conservation and Recreation Service and gave enforcement and coordination responsibilities to the Departmental Consulting Archeologist of the National Park Service. Thus, the problem became one of trying to keep the District and Division offices informed of changes in the laws and regulations without constantly reprinting and redistributing the packages. #### **Development of CW-CELDS** One solution to this problem was to develop a computer system which could be centrally updated as needed and would be accessible to all Division and District offices. Any changes in legislation could be centrally recorded and immediately available to system users. Such a computerized system would reflect the current state of relevant legislation and OCE guidance. OCE therefore tasked CERL's Environmental Division with developing such a system based on the 15 laws. In response, CERL developed a pilot system-called Civil Works (CW-CELDS)—based on OCE's package flowcharts for five of the 15 statutes. The pilot system was demonstrated to potential users and was revised to incorporate their suggestions. The revised system was completed for all 15 statutes in 1981 and is now available for use by Corps installations as part of CERL's ETIS. Like the flowcharts, the computerized system relies on a binary answer system. Corps planners and engineering and construction personnel may use CW-CELDS to help determine which of the listed laws apply to a given project and whether the specified procedures have been followed. The system is a planning tool for finding out if a project is in a state of noncompliance which must be rectified before the work proceeds. It can also be useful early in the planning stage by showing the best way Figure 1. Flowchart for the Archeological and Historic Preservation Act. to assure timely compliance with the appropriate laws and thereby avoid errors which would cause procedural delays. ## 3 HOW TO USE CW-CELDS #### The Environmental Technical Information System ETIS, which uses the UNIX\* operating system, is made up of a number of subsystems designed to help the user prepare environmental impact assessments and statements. Three basic subsystems are available: the Environmental Impact Computer System (EICS),<sup>2</sup> the Economic Impact Forecast System (EIFS),3 and the Computer-Aided Environmental Legislative Data System (CELDS).4 CELDS, which is the parent system of CW-CELDS, provides detailed abstracts of Federal and state environmental regulations. Although these abstracts are not intended to replace the actual document, they do provide clear, concise information without legal jargon on areas such as standards (numeric standards), permit and variance requirements, monitoring and reporting requirements, and compliance schedules. CELDS also provides information such as effective dates, legal citations, names and addresses of agencies promulgating each regulation, and geographic scope of each regulation. Since CELDS contains regulations, it is very closely linked to CW-CELDS. CW-CELDS may be used interactively. This means the user will receive an immediate response from the program at the computer terminal. Once the user has entered ETIS, he\*\* can use any one or all of the programs available, as well as the CW-CELDS system. #### Accessing and Using ETIS ETIS is available through CERL or through the University of Illinois Bureau of Urban and Regional Planning Research—the ETIS contractor. These agencies will issue the necessary material and manuals to use the system and provide a login and password to anyone who does not already have one. The system is easy, efficient, and cost effective to use. The user needs no computer expertise or training. Once the user has acquired a login and password, he can access ETIS by remote computer terminal. The terminal should be one which can be set on full duplex and uses either upper- and lower-case or lower-case characters only. It should be designed to be coupled acoustically to an ordinary voice-quality telephone. The user should first dial the computer's telephone number. If there is no answer, the entire system is down for maintenance and the user should try again later. If there is a continuous tone, the phone should be plugged into the terminal so that the earpiece and the speaker are in the proper openings according to the diagram on the terminal. Now the system can be logged into with the correct name and password. If the proper connection is made, the output should look like that shown in the sample session of Appendix A. There are several things to keep in mind when using the system. The symbol (cr) in instructions means to press the carriage return button. This is a signal to the computer to go to the next prompt. To exit the CW-CELDS program, the user signals CTRL-d by simultaneously depressing the button marked "control" and the letter "d." This command is also used to log out of ETIS. If an input error is made and the user has not yet pushed the return button, the answer may be changed (i.e., the spelling corrected) by typing CTRL-h (hitting the CTRL and "h" keys simultaneously). The carriage will back up one space each time this is done. This can be done as often as necessary to correct the error. For example, if the first digit of a six-digit number is mistyped, the CTRL-h is hit six times and then all six digits are retyped. The corrected symbols will be overprinted on the paper. The user can also type an @ symbol and re-enter the entire line. Depressing the key marked DEL (delete) will stop a long listing. #### **Definition of ETIS Terms** The user will need to know the following terms to use the ETIS and CW-CELDS. Access: Entering the computer system with a login and password. CTRL-d: Control-d; a command which tells the computer that use of the program is finished. The control key is depressed while simultaneously depressing the d-key. <sup>&</sup>lt;sup>2</sup> R. Baran and R. D. Webster, *Interactive Environmental Impact Computer System*, Technical Report N-80/ADA074890 (CERL, 1979). <sup>&</sup>lt;sup>3</sup> J. W. Hamilton and R. D. Webster, *Economic Impact Forecast System, Version 2.0: Users Manual*, Technical Report N-69/ADA073667 (CERL, 1979). <sup>&</sup>lt;sup>4</sup> J. van Weringh, et al., Computer-Aided Environmental Legislative Data System (CELDS) User Manual, Technical Report N-56/ADA061126 (CERL, 1978). <sup>\*</sup>UNIX is a registered trademark of Bell Laboratories. <sup>\*\*</sup>The male pronoun is used to refer to both genders. CTRL-h: Control-h; if a mistake is made when typing, CTRL-h will backspace as many times as needed to correct the error. The control key is depressed while simultaneously depressing the h-key to backspace. Coupler: The connection between the computer terminal and the telephone receiver; same as a modem. It may be built into smaller terminals or it may be a separate device. (cr): Carriage return key. This key must be hit after each response to tell the computer the user is ready to receive the next computer question. DEL: Delete; the key used to stop a computer printout (usually a lengthy printing) or to cancel a request after the system has started to perform it. (Some terminals label this key RUB.) Duplex: A computer setting that regulates rate in feedback. ETIS requires the terminal to be set on FULL duplex. If the letters in input are typed twice on the printout, the duplex should be changed from HALF to FULL. Login: Entering the computer system with a user identification word provided by CERL. All logins must be followed by a password. Logout: Leaving the computer system by depressing the "CTRL-d." Password: A code word which allows access to the system. The password will not be typed on the printout to assure maximum security of the system. Prompts: Questions asked by the computer which request specific information from the user. \$ Symbol designating a computer prompt. ? Symbol which indicates that the computer does not understand a response. Check for typographical or spelling errors and re-enter the response. (a) The "abort" symbol. This symbol is typed to cancel input for an entire line; the entire line is then retyped correctly. #### **Using CW-CELDS** CW-CELDS takes the user through a series of queries about the tasks required for each of the 15 statutes. Each query is reinforced by additional helpful information at three levels of detail: Level I gives the legal citation for the question; Level II gives the full text of the cited portion of the law or regulations; and Level III gives an abstract of that text. Valid responses to each query, excep' ere otherwise noted, include the following: - 1. Yes - 2. No - 3. Citation—for the legal citation, usually in reference to the "Code of Federal Regulations," the "United States Code," an Executive Order, and/or an engineering regulation (ER). - 4. Text-for the full text of the referenced legal citation. - 5. Abstract—for an abstract of the referenced citations, as well as other relevant information, including accession numbers for regulations contained in the parent CELDS system. Each of these responses may be abbreviated in ways in which the system recognizes, as follows: yes [yes, Yes, y] no [no, NO, n] citation [Citation, cite., cite, cit., cit, c] text [text, Text, t] abstract [abstract, Abstract, abs, Abs, ab, Ab] After each query, the user should type a response. If one of the "help" options is used, the query will occur again at the end of the help session. The user can continue responding to queries until the system indicates "project may continue" or "project is in non-compliance." At the end of a session, CW-CELDS provides an output chart which graphically shows the user his path through the logic of a particular law. This logic path records the questions asked and the user's responses during a session. The chart or output will eventually evolve into a report which can be submitted with budget requests as certification of compliance. The chart also contains other information. For example, if a law requires the filing of a report, the system will ask the user for the date of filing; this date will be recorded in the chart. At the end of a session, the user will be given two options. The first will let him see a graphic display of the logic path used in the session. The second will allow him to save this graphic display in a file for later use. [When using the following commands, notice that the information in boldface is the computer prompt and the information in italics is what the user actually types.] To save a display, the user must give the saved file a filename. This file can be retrieved later and printed at the user's terminal by typing the following in the ETIS system: ETIS: What program? (Type (cr) to see list): !cat (filename) If the user gets the computer prompt \$ when he first logs into the UNIX system, he can print the saved file by typing: \$cat \filename\ To remove a saved file, the user types: ETIS: What program? (Type (cr) to see list): !rm (filename) Or, after getting the prompt \$, he can remove the saved file by typing: **\$r**m \( filename \) The following commands will end a session: end bye quit Also, by typing the command "news," the user can receive the contents of a "news" file which contains items of current interest about the CW-CELDS system, such as revisions and added features. To use one of the other ETIS systems during a session, the user can type: !etis This will return him to the beginning level to use another system. This feature is convenient if the user sees a reference to a CELDS accession number in one of the help files and wants to go to CELDS to see that number without leaving the current law. At the end of the CELDS session, he can type a control-d and be returned to where he was initially. This feature can be used at any time. #### **Updating of CW-CELDS** CERL personnel will scan Federal legislation daily and make any changes centrally on the pilot database. The changes will be available to users immediately. #### **Future Developments** During FY 1983, CERL will enlarge CW-CELDS from 15 to 35 statutes. Appendix B lists the current 15 statutes and Appendix C provides the 20 new ones. Another enhancement will be a pre-session that will allow a user to determine which of the 35 laws apply to his particular project. The user can then query the system for those laws for which he needs certification. Once the user has checked the indivious applicable laws, he can use the third planned enhancement—a milestone chart, in which milestones are listed in an orderly, chronologic fashion. This chart will allow the user to compute compliance schedules for laws which apply to his project. This enhancement will provide an overview of all necessary tasks and allow the user to see them as a whole. He can then plan projects around these milestones. ## 4 SUMMARY CW-CELDS—a computer-aided system which is an extension of CELDS—has been developed to help District engineers and environmental planners determine the tasks required in order to insure that water resources projects comply with 15 Federally mandated environmental statutes and regulations. The system provides a systematic, cost-effective means for documenting compliance. CW-CELDS provides an effective way for project managers to certify compliance with required environmental statutes and to help them with project planning. The project manager will be able to plan for mandated milestones in advance and incorporate required tasks into the planning process. CW-CELDS will allow planners to have access to the most current legislation. ## APPENDIX A: SAMPLE CW-CELDS SESSION ETIS: What program? (Type (cr) to see list): 7 Welcome to the Experimental Subsystem of ETIS These are pilot systems and databases which may change quickly XPER: What Program? (Type (cr) to see list): 12 Would you like instructions on CW-CELDS usage? (y or n): n Do you want to see the CW-CELDS menu? (yes or no): v Welcome to the Civil Works CELDS system. Please choose a number from the menu below to select the law you wish to see. - 1. Archeological and Historic Preservation Act (Reservoir Salvage Act) - 2. Clean Air Act - 3. Federal Water Pollution Control Act (Clean Water Act) - 4. Coastal Zone Management Act - 5. Endangered Species Act - 6. Estuary Protection Act - 7. Federal Water Project Recreation Act - 8. Fish and Wildlife Coordination Act - 9. Land and Water Conservation Fund Act - 10. Marine Protection, Research, and Sanctuaries Act - 11. National Environmental Policy Act - 12. National Historic Preservation Act - 13. Rivers and Harbors Appropriation Act - 14. Watershed Protection and Flood Prevention Act - 15. Wild and Scenic Rivers Act :1 Archeological and Historic Preservation Act/Reservoir Salvage Act, 16 U.S.C. 469-469c, Public Law 86-523, June 27, 1960; as amended by Public Law 93-291, May 24, 1974, and Public Law 95-625, November 10, 1978; and Public Law 96-515, December 12, 1980. Was notice given to the Departmental Consulting Archeologist of the National Park Service (NPS)? #### citation 16 U.S.C. 469a Notice of dam construction to be given Secretary of the Interior by United States agencies. 16 U.S.C. 469a-1 Threat of irreparable loss or destruction of significant scientific, prehistorical, or archeological data by Federal construction projects; notice to Secretary of the Interior; survey; recovery, preservation, and protection of data. Type carriage return to continue. Was notice given to the Departmental Consulting Archeologist of the National Park Service (NPS)? yes Enter date notice was given if answer is "yes." If notice has not been given, type carriage return (cr) to continue. :4 Apr 81 Has National Park Service been kept informed of project changes possibly affecting cultural resources? #### abstract 16 U.S.C. 469a & 469a-1(a) A Federal agency must give written notice to the Secretary of the Interior whenever it finds, or is notified in writing, by an appropriate historical or archeological authority that the proposed construction of a dam or any other of its activities may cause irreparable loss or destruction of significant scientific, prehistorical, historical, or archeological data. The agency may request the Secretary to undertake recovery, protection, and preservation of such data, or it may, with funds appropriated for such project, undertake such activities. Copies of reports of any investigation the agency undertakes must be submitted to the Secretary. Type carriage return (cr) to continue. Has National Park Service been kept informed of project changes possibly affecting cultural resources? yes Have all reports on all cultural resources investigations been submitted to National Park Service? yes Enter the date on which reports were submitted on all cultural resources investigations. If reports were not submitted, type carriage return to continue. :4 Apr 81 Are all Corps of Engineers post-authorization investigation and mitigation costs within a 1% limit? text 16 U.S.C. 469c Assistance to the Secretary of the Interior by Federal agencies responsible for construction projects; authorization of appropriations. (a) To carry out the purposes of sections 469 to 469c of this title, any Federal agency responsible for a construction project may assist the Secretary and/or it may transfer to him such funds as may be agreed upon, but not more than 1 per centum of the total amount authorized to be appropriated for such project, except that the 1 per centum limitation of this section shall not apply in the event that the project involves \$50,000 or less: Provided, That the costs of such survey, recovery, analysis and publication shall be considered nonreimbursable project costs. 16 U.S.C. 470h-3 (3) Federal agencies, with the concurrence of the Secretary and after notification of the Committee on Interior and Insular Affairs of the United States House of Representatives and the Committee on Energy and Natural Resources of the United States Senate, are authorized to waive, in appropriate cases, the 1 per centum limitation contained in section 7(a) of such Act [see above]. Type carriage return (cr) to continue. Are all Corps of Engineers post-authorization investigation and mitigation costs within a 1% limit? yes **Project May Continue** Do you want to see the path you took during this session? (yes or no): yes Do you want the path saved in a file? (yes or no): no #### APPENDIX B: LIST OF ENVIRONMENTAL STATUTES CURRENTLY AVAILABLE - 1. Archeological and Historic Preservation Act (Reservoir Salvage Act) - 2. Clean Air Act - 3. Federal Water Pollution Control Act (Clean Water Act) - 4. Coastal Zone Management Act - 5. Endangered Species Act - 6. Estuary Protection Act - 7. Federal Water Project Recreation Act - 8. Fish and Wildlife Coordination Act - 9. Land and Water Conservation Fund Act - 10. Marine Protection, Research, and Sanctuaries Act - 11. National Environmental Policy Act - 12. National Historic Preservation Act - 13. Rivers and Harbors Appropriation Act - 14. Watershed Protection and Flood Prevention Act - 15. Wild and Scenic Rivers Act #### APPENDIX C: LIST OF ENVIRONMENTAL STATUTES TO BE ADDED - 1. American Folklife Preservation Act - 2. Anadromous Fish Conservation Act - 3. Antiquities Act - 4. Bald Eagle Act - 5. Federal Environmental Pesticide Control Act - 6. Federal Land Policy and Management Act - 7. Federal Nonnuclear Energy Research and Development Act - 8. Forest and Rangeland Renewable Resources Planned Act - 9. Historic Sites of 1935 - 10. Marine Mammal Protection Act - 11. Migratory Bird Conservation Act - 12. Migratory Bird Treaty Act - 13. National Forest Management Act - 14. Native American Religious Freedom Act - 15. Resource Conservation and Recovery Act - 16. Soil and Water Resources Conservation Act - 17. Submerged Lands Act - 18. Surface Mining Control and Reclamation Act - 19. Toxic Substances Control Act - 20. Water Resources Planning Act #### CERL DISTRIBUTION ``` Chief of Engineers ATTN: Tech Monitor ATTN: DAEM-ASI-L (2) ATTN: DAEM-CCP 8th USA, Korea ATTN: EAFE-H 96271 ATTN: EAFE-P 96259 ATTN: EAFE-T 96212 MTMC FMC ATTH: MTMC-SA 20315 ATTH: Facilities Engineer Oakland Army Base 94626 Bayonne MOT 07002 Sunny Point MOT 28461 DAEN-CHE DAEN-CHE-R DAEN-CHO-R DAEN-CHO DAEN-CHP ATTN: RCK/US Combined Forces Command 96301 ATTN: EUSA-HHC-CFC/Engr ATTN: ATTN: MARADCOM, ATTN: DRONA-F 071160 ATTN: USA Japan (USARJ) ATTN: DAEN-ECC DAEN-ECC Ch, FE Div, AJEN-FE 96343 Fac Engr (Honshu) 96343 Fac Engr (Okinewa) 96331 TARCON, Fac. DIV. 48090 ATTN: TRADOC NO, TRADOC, ATTH: ATEN-FE ATTH: Facilities Engineer Fort Belvoir 22060 Fort Benning 31905 Fort Biiss 79916 Carlisle Berracks 17013 Fort Chaffee 72902 Fort Dix 08640 Fort Fuets 23604 DAEN-ECE DAEN-ZCF ATTN: ATTN: DAEN-ECB DAEN-RO Rocky Mt. Area 80903 ATTM: DAEN-ROC DAEN-ROM ATTN: Area Engineer, AEDC-Area Office Armold Air Force Station, TN 37389 ATTN: ATTN: DAEN-RM ATTN: DAEN-ZCZ ATTN: DAEN-ZCE ATTN: DAEN-ZCI Western Area Office, CE Vanderberg AFB, CA 93437 Fort 01x 08640 Fort Eastis 23604 Fort Gordon 30905 Fort Hamilton 11252 Fort Benjamin Harrison Fort Jackson 29207 Fort Knox 40121 Fort Leavenworth 66027 Fort McClellan 36205 Fort McClellan 36205 Fort Rucker 36362 Fort S111 73503 Fort S111 73503 Fort S111 73503 416th Engineer Command 60623 ATTN: Facilities Engineer ATTN: DAEN-ZCM FESA, ATTN: Library 22060 US Military Academy 10996 ATTH: Facilities Engineer ATTH: Dept of Geography & Computer Science ATTH: DSCPER/MAEN-A FESA, ATTN: DET III 79906 FESA, ATTN: DET III 79906 US Army Engineer Districts ATTN: Library Alaska 99501 Al Batin 09616 Albuquerque 87103 Baltimore 21203 Buffalo 14207 Charleston 29402 Chicago 60604 Detroit 48231 Far East 96301 Fort Worth 76102 Galveston 77550 Huntington 25721 Jacksonville 32232 Japan 96343 Kansas City 64106 Little Rock 72203 Los Angeles 90053 Louisville 40201 Memphis 38103 Mobile 36628 Nashville 37202 New England 02154 Engr. Studies Center 20315 ATTN: Library Fo: t Leonard Wood 65473 AMMRC, ATTN: DRXMR-WE 02172 TSARCON, ATTN: STSAS-F 63120 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS ATTM: Facilities Engineer Fort Huachuca 85613 Fort Ritchie 21719 ATTN: DRSAR-IS DARCOM - Dir., Inst., & Svcs. ATTN: Facilities Engineer ARRADCOM 07801 Aberdeen Proving Ground 21005 Army Matls. and Mechanics Res. Ctr. Corpus Christi Army Depot 78419 Harry Diamond Laboratories 20783 Dugusy Proving Ground 84022 Jefferson Proving Ground 84022 Jefferson Proving Ground 47250 Fort Monmouth 07703 Letterkenny Army Depot 17201 Ratick R&D Ctr. 01760 New Cumberland Army Depot 17070 Pueblo Army Depot 81001 Red River Army Depot 75501 Redstone Arsenel 38809 Rock Island Arsenel 61239 Savanna Army Depot 61074 Sharpe Army Depot 18461 Tobyhanna Army Depot 18466 Tocele Army Depot 84074 Natzervliet Arsenel 12189 Yuma Proving Ground 85384 White Sands Hassile Rance 88002 WESTCOM ATTN: Facilities Engineer Fort Shafter 96858 ATTN: APEN-IN SHAPE 09055 ATTN: Survivability Section, CCB-OPS Infrastructure Branch, LANDA New England 02154 New Orleans 70160 New York 10007 Norfolk 23510 HQ USEUCON 09128 ATTN: ECJ 4/7-LOE Fort Belvoir, YA 22060 ATTM: ATZA-OTE-EN ATTM: ATZA-OTE-SM ATTM: ATZA-FE ATTM: Engr. Library ATTM: Canadian Liaison Office (2) ATTM: UMR Library Omeha 68102 Philadelphia 19106 Pittsburgh 15222 Portland 97208 Riyadh 09038 Rock Island 61201 Sacramento 95814 San Francisco 94105 Cold Regions Research Engineering Lab 03755 ATTN: Library Savannah 31402 Savannah 31402 Seattle 98124 St. Louis 63101 St. Paul 55101 Tulsa 74102 Yume Proving Ground 85364 White Sands Missile Range 88002 ETL, ATTN: Library 22060 DLA ATTN: DLA-WI 22314 Waterways Experiment Station 39180 ATTN: Library Vicksburg 39180 Walla Walla 99362 Wilmington 28401 FORSCOM ORSCOM FORSCOM Engineer, ATTN: AFEN-FE ATTN: Facilities Engineer Fort Buchenen 00934 Fort Bragg 28307 Fort Campbell 42223 Fort Campbell 42223 Fort Devens 01433 Fort Devens 01433 Fort Drum 13601 Fort Hood 76544 Fort Lidianton Gap 17003 HQ, XVIII Airborne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE US Army Engineer Divisions ATTM: Library Europe 09757 Muntsville 35807 Lower Mississippi Valley 39180 Middle East 09038 Middle East (Rear) 22601 Missouri River 68101 North Atlantic 10007 North Central 60605 North Pacific 97208 Ohio River 45201 Pacific Ocean 96858 Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Fort Drum 13001 Fort Hod 76544 Fort Indiantown Gap 17003 Fort Irwin 92311 Fort Sam Houston 78234 Fort Lewis 98433 Fort HcCoy 54656 Fort NcPherson 30330 Fort George G. Naede 20755 Fort Ord 93941 Fort Polk 71459 Fort Richerdson 99505 Fort Richerdson 99505 Fort Richerdson 99505 Fort Richerdson 99505 Fort Richerdson 99505 Fort Sheriden 60037 Fort Sheriden 60037 Fort Sheriden 60037 Fort Sheriden 60037 Fort Sheriden 80037 Norton AFB 92409 ATTN: AFRCE-HX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab Pacific Ocean 96858 South Atlantic 30303 South Pacific 94111 Southwestern 75202 ATTN: RDT&E Liaison Office Atlantic Division 23511 Chesapeate Division 20374 Southern Division 29411 JOURNMENT DIVISION 20010 Pacific Division 96060 Northern Division 19112 Western Division 64066 ATTN: Sr. Tech. FAC-037 22332 ATTN: Asst. CDR R&D, FAC-03 22332 JS Army Europe ATTM: AETUBER (5) ATTM: AETTG-DEM (5) HQ, 7th Army Training Command 09114 ATTM: AETTG-DEM (5) HQ, 7th Army ODCS/Engr. 09403 ATTM: AEAEN-EH (4) V. Corps 09079 ATTM: AETVDEM (5) NCEL 93041 ATTN: Library (Code LOBA) HSC ATTN: HSLO-F 78234 ATTN: Facilities Engineer Fitzsimons ANC 80240 Walter Reed ANC 20012 VII. Corps 09154 ATTN: AETSDEH (5) Defense Technical Info. Center 22314 ATTN: AETSDEN (5) 21st Support Commend 09325 ATTN: AEREN (5) Berlin 09742 ATTN: AEBA-EN (2) Southern European Task Force 09168 ATTN: AESE-ENG (3) Installation Support Activity 09403 ATTN: AEUES-RP ATTN: DDA (12) Engineering Societies Library 10017 New York, NY INSCOM - Ch, Instl. Div. ATTN: Facilities Engineer Arlington Hell Station (2) 22212 Yint Hill Ferms Station 22106 National Guard Bureau 20310 Installation Division US Government Printing Office 22304 Receiving Section/Depository Copies (2) 8th USA, Korea ATTN: EAFE (8) 96301 ATTN: EAFE-Y 96358 ATTN: EAFE-10 96224 ATTN: EAFE-4M 96208 ATTN: Facilities Engineer Cameron Station 22314 Fort Lesley J. McMair 20319 Fort Myer 22211 268 1-83 ``` #### ENS Team Distribution Chief of Engineers ATTN: DAEN-ZCF-B ATTN: DAEN-ZCF-U ATTN: DAEN-ECR ATTN: DAEN-ECZ-A US Army Engineer District New York 10007 ATTN: Chief, NAMEN-E ATTN: Chief, Design Br. Pittsburgh 15222 ATTN: Chief, Engr Div Philadelphia 19106 ATTN: Chief, NAPEN-E Baltimore 21203 ATTN: Chief, Engr Div Norfolk 23510 ATTN: Chief, NAOEN-R Huntington 25721 ATTN: Chief, ORHED-P Wilmington 28401 ATTN: Chief, SAMEN-PP ATTN: Chief, SAMEN-PM ATTN: Chief, SAMEN-E Charleston 29402 ATTN: Chief, Engr Div Savannah 31402 ATTN: Chief, SASAS-L Jacksonville 32232 ATTN: Env. Res. Br. Nashville 37202 ATTN: Chief, URNED-P Memphis 38103 ATTN: Chief, LMMED-PR Vicksburg 39180 ATTN: Chief, Engr Div Louisville 40201 ATTN: Chief, Engr Div St. Paul 55101 ATTN: Chief, ED-ER Chicago 60604 ATTN: Chief, NCCPD-ER ATTN: Chief, NCCPE-PES St. Louis 63101 ATTN: Chief, ED-B Kansas City 64106 ATTN: Chief, Engr Div Omaha 68102 ATTN: Chief, Engr Div Little Rock 72203 ATTN: Chief, Engr Div Tulsa 74102 ATTN: Chief, Engr Div Fort Worth 76102 ATTN: Chief, SWFED-PR ATTN: Chief, SWFED-F Galveston 77550 ATTN: Chief, SWGAS-L ATTN: Chief, SWGCO-M Albuquerque 87103 ATTN: Chief, Engr Div Los Angeles 90053 ATTN: Chief, SPLED-E San Francisco 94105 ATTN: Chief, Engr Div ATTN: Chief, Engr DIV Sacramento 95814 ATTN: Chief, SPKED-D Far East 96301 ATTN: Chief, Engr DIV Seattle 98124 ATTN: Chief, NPSEN-PL-WC ATTN: Chief, NPSEN-PL-ER ATTN: Chief, NPSEN-PL-BP Malla Malla 99362 US Army Engineer Division New England 02154 ATTM: Laboratory ATTN: Chief, NEDED-E South Atlantic 30303 ATTN: Chief, SADEN-E ATTN: Chief, Engr Div Alaska 99501 ATTH: Chief, NPASA-R Walla Walla 99362 US Army Engineer Division Huntsville 35007 ATTN: Chief, HMDED-CS ATTN: Chief, HMDED-H Lower Mississippi Valley 39180 ATTN: Chief, PO-R Ohio River 45201 ATTN: Chief, Engr Div North Central 60605 ATTN: Chief, Engr. Planning Br. Southwestern 75202 ATTN: Chief, SHDCO-O South Pacific 94111 ATTN: Laboratory Pacific Ocean 96858 ATTN: Chief, Engr Div ATTN: Chief, PODED-P North Pacific 97208 ATTN: Laboratory ATTN: Chief, Engr Div 5th US Army 78234 ATTN: AKFB-LG-E 6th US Army 94129 ATTN: AFKC-EN 7th US Army 09407 ATTN: AETTM-HRD-EHD USA ARRADCOM ATTN: DRDAR-LCA-OK West Point, NY 10996 ATTN: Dept of Mechanics ATTN: Library Ft. Belvoir, YA 22060 ATTN: Learning Resources Center ATTN: ATSE-TD-TL (2) ATTN: British Liaison Officer (5) Ft. Clayton Canal Zone 34004 ATTN: DFAE Ft. Leavenworth, KS 66027 ATTN: ATZLCA-SA Ft. Lee, VA 23801 ATTN: DRXMC-D (2) Ft. McPherson, GA 30330 ATTN: AFEN-CD Ft. Monroe, VA 23651 ATTN: ATEN-AD (3) ATTN: ATEN-FE-E Aberdeen Proving Ground, MD 21005 ATTN: AMXHE Naval Facilities Engr Command 22332 ATTN: Code 04 US Naval Oceanographic Office 39522 ATTN: Library Port Hueneme, CA 93043 ATTN: Morell Library Kirtland AFB, NM 87117 ATTN: DEP Little Rock AFB 72076 ATTN: 314/DEEE Patrick AFB, FL 32925 ATTN: XRU AF/RDXT WASH DC 20330 Tinker AFB, OK 73145 2854 ABG/DEEE Tyndall AFB, FL 32403 AFESC/PRT Building Research Advisory Board 20418 Dept. of Transportation Tallahassee, FL 32304 Dept. of Transportation Library 20590 Transportation Research Board 20418 Airports and Const. Services Dir. Ottawa, Ontario, Canada KIA ONS National Defense Headquarters Ottawa, Ontario, Canada KlA UK2 95 2-82 Herrick, Elizabeth T. CW-CELDS user manual / by Elizabeth T. Herrick, Ronald D. Webster. -- Champaign, Ill: Construction Engineering Research Laboratory; available from NTIS, 1982. 15 p. (Technical report / Construction Engineering Research Laboratory; N-141) 1. Water resource development -- law and legislation. 2. Environmental law -- data processing. 3. Computer-Aided Environmental Legislative Data System. I. Webster, Ronald Dwight. II. Title. III. Series: Technical report (Construction Engineering Research Laboratory); N-141.